


Study Analysis Group 10 (SAG-X)


- 1. What is the full diversity of planet properties needed to characterize and understand the climate of short-period exoplanets?
- 2. Which measurement suites and how much observing time are needed to characterize the climate of transiting planets?
- 3. Will JWST be able to characterize the atmospheres of transiting terrestrial planets?
- 4. Which critical measurements will be too expensive or inaccessible to JWST, and can these be obtained with planned observatories?


SAG-X Participants (so far)

Daniel Angerhausen (RPI), Natasha Batalha (Penn State), Adrian Belu (Bordeaux), Knicole Colon (Lehigh), Bill Danchi (Goddard), Pieter Deroo (JPL), Jonathan Fortney (UCSC), Scott Gaudi (Ohio State), Tom Greene (Ames), Matt Greenhouse (Goddard), Joe Harrington (UCF), Lisa Kaltenegger (MPIA), Nikole Lewis (MIT), Chuck Lillie (Lillie Consulting), Mercedes Lopez-Morales (CfA), Avi Mandell (Goddard), Emily Rauscher (Princeton), Aki Roberge (Goddard), Franck Selsis (Bordeaux), Kevin Stevenson (Chicago), Mark Swain (JPL)


2D Climate Cartoon (eg: height + latitude)

Unfortunately we don't have robust predictive models for: Height Clouds Atmospheric Loss Photochemistry Geochemical Cycling Wind Velocities

Temperature

Predicting vs Measuring Planetary Climate

Model Inputs

- Insolation
- Eccentricity
- Obliquity
- Surface Albedo
- Greenhouse Gases
- Specific Heat Capacity
- Surface Gravity
- Surface Pressure
- Thermal Inertia

Model Outputs

- Emitting Temperature
- Temperature Gradients
- Diurnal Response
- Seasonal Response
- Cloudiness
- Surface Temperature
- Precipitation


Figure by S. Seager

Archetypal Short-Period Planets

Hot Earth (CoRoT-7b, Kepler 10b, α Cen Bb)


Temperate Super-Earth (HD 85512 b, GJ 163 c)


Warm Neptune (GJ 1214b, GJ 436b)


Hot Jupiter (HD 209458b, HD 189733b, WASP-12b)

Transit


Some Transit Depths

Warm Neptune: 2.7E-2


Hot Jupiter: 8.8E-3


Temperate Super-Earth: 7.3E-3


Hot Earth: 7.3E-5


Some Transit Spectral Features

Warm Neptune: 2.4E-4


Hot Jupiter: 1.2E-4


Temperate Super-Earth: 6.5E-6


Hot Earth: 2.0E-6


Eclipse


Some Eclipse Depths

Warm Neptune: 8.1E-3


Hot Jupiter: 4.0E-3


Temperate Super-Earth: 7.0E-4


Hot Earth: 3.3E-5


Thermal Phases


Eclipse Spectroscopy vs. Phase Variations

- Differences in temperature
 - Vertical (33-200 K)
 - Zonal (60-2000 K)
- Spectroscopy has to achieve S/N with relatively narrow bandwidth (R>10)
- Phase variations require long-term stability

Predicting vs Measuring Planetary Climate

Model Inputs

- Insolation
- Eccentricity
- Obliquity
- Surface Albedo
- Greenhouse Gases
- Specific Heat Capacity
- Surface Gravity
- Surface Pressure
- Thermal Inertia

Model Outputs

- Emitting Temperature
- Temperature Gradients
- Diurnal Response
- Seasonal Response
- Cloudiness
- Surface Temperature
- Precipitation